

Z. Chajecki & MAL PRC **78** 064903 (2008)
Z. Chajecki & MAL PRC **79** 034908 (2009)
Z. Chajecki Acta Phys. Polonica **B40** 1119 (2009)

How big is big enough?

Mike Lisa

Ohio State University

Outline

- Why collide watermelons rather than seeds
- Femtoscopic and **phasespace-induced correlations** in collisions at RHIC
- Effects of **phasespace constraints** on single-particle spectra: p+p & A+A
 - postulate of unchanging parent
- Putting it together: consistent treatment of 1- and 2-particle correlations
 - evidence of collectivity in p+p collisions
- Summary

* EMCIC = “Energy and Momentum Induced Correlation”

** EMCIC = “Energy and Momentum Induced Constraint”

paradigms

$A+A \rightarrow a\ system$

“Clean” p+p – a crucial reference ***at high pT***
(do we understand/care about low pT?)

p+p: a process

H.I.C. – a system

FLOW: most direct proof of
existence of system
&
probe of its response

bulk physics

- superfluids
- superconductors
- metal/insulator
- ...

Only for large system

- can't melt one H_2O molecule!

Explosive flow revealed through *specific fingerprints* on soft-sector observables

calculable in hydrodynamics or toy “blast wave” models

space-momentum substructure
mapped *in detail*

Obtaining 3D radii from 3D correlation functions

$$C(\vec{q}) = N \cdot \left[1 + \lambda \cdot \left(K_{coul}(\vec{q}) \cdot \left\{ 1 + e^{-(q_o^2 R_o^2 + q_s^2 R_s^2 + q_l^2 R_l^2)} \right\} - 1 \right) \right]$$

typical “Gaussian” fitting function

- Au+Au: “Gaussian” radii capture bulk scales
 - (resonance tails from imaging)
- $R(p_T)$ consistent with explosive flow

“set of zero measure”
of full 3D correlation fctn

Spherical harmonic representation of 3D data

$$a_{l,m} \equiv \int d\Omega \cdot T(\theta, \phi) \cdot Y_{l,m}^*(\theta, \phi)$$

$$C_l^{TT} \equiv \left\langle |a_{l,m}|^2 \right\rangle_m$$

(average over m [X] no “special” direction)

$$A_{l,m}(|\vec{Q}|) = \frac{\Delta_{\cos\theta}\Delta_\phi}{\sqrt{4\pi}} \sum_i^{bins} Y_{l,m}^*(\theta_i, \phi_i) C(|\vec{Q}|, \cos\theta_i, \phi_i)$$

Z. Chajecki & MAL, PRC **78** 064903 (2008)

Spherical harmonic representation of 3D data

$$A_{l,m}(\vec{Q}) = \frac{\Delta_{\cos\theta}\Delta_\phi}{\sqrt{4\pi}} \sum_i^{bins} Y_{l,m}^*(\theta_i, \phi_i) C(|\vec{Q}|, \cos\theta_i, \phi_i)$$

Z. Chajecki & MAL, PRC **78** 064903 (2008)

For femtoscopic correlations:

$$C(\vec{q}; |\vec{q}| \rightarrow \infty) = C(|\vec{q}| \rightarrow \infty) \Rightarrow A_{\ell \neq 0}^m(|\vec{q}| \rightarrow \infty) = 0$$

Spherical harmonic representation of 3D data

For femtoscopic correlations:

$$C(\vec{q}; |\vec{q}| \rightarrow \infty) = C(|\vec{q}| \rightarrow \infty) \Rightarrow A_{\ell \neq 0}^m(|\vec{q}| \rightarrow \infty) = 0$$

Spherical harmonic representation of 3D data

Not a “normalization problem”

Not a “non-Gaussian” issue

A real, non-femtoscopic correlation

$$A_{l,m}(|\vec{Q}|) = \frac{\Delta_{\cos\theta}\Delta_\phi}{\sqrt{4\pi}} \sum_i^{bins} Y_{l,m}^*(\theta_i, \phi_i) C(|\vec{Q}|, \cos\theta_i, \phi_i)$$

Z. Chajecki & MAL, PRC 78 064903 (2008)

For femtoscopic correlations:

$$C(\vec{q}; |\vec{q}| \rightarrow \infty) = C(|\vec{q}| \rightarrow \infty) \Rightarrow A_{\ell \neq 0}^m(|\vec{q}| \rightarrow \infty) = 0$$

We are not alone...

Non-femto correlations in B-E analysis through the years:

OPAL, CERN-PH-EP/2007-025
(submitted to Eur. Phys. J. C.)

NA22, Z. Phys. C71 (1996) 405

CLEO PRD32 (1985) 2294

non-femto “large- Q ” behaviour - various approaches

- ignore it
- various ad-hoc parameterizations
- divide by $\pi^+\pi^-$ (only semi-successful, and only semi-justified)
- divide by MonteCarlo PYTHIA, tuning until tail is matched (similar to ad-hoc)
- Can we understand it in terms of simplest-possible effect—
Energy and Momentum Conservation Induced Correlations (EMCICs)?
 - Z. Chajecki & MAL, PRC **78** 064903 (2008)
- see also
 - pT conservation effects on v2 [Danielewicz, Ollitrault & Borghini]
 - pT conservation on 3-particle “conical emission” observables [Borghini]
 - p and E conservation effects on single particle spectra [Chajecki & MAL]

Phase-Space varies with multiplicity

Phase-space constraints

Extreme case, N=3,
easily calculable with Dalitz plot

What about the effect for higher
number of particles?

Dalitz plot for a three-body final state.
PDG 2008

Average matrix element - factorization

Probability for an n-particle final state:

$$P_n \propto \int \cdots \int \prod_{i=1}^n \delta(p_i'^2 - m^2) d^4 p_i' \times \delta^4 \left(\sum_{j=1}^n p_j' - p_1 - p_2 \right) S(p_1' \dots p_n' | p_1, p_2)$$

$$\equiv \bar{S}_n \underbrace{\int \cdots \int \prod_{i=1}^n \delta(p_i'^2 - m^2) d^4 p_i'}_{R_n}$$

dynamics

kinematics

$$\frac{\Gamma(p\bar{p} \rightarrow \pi\pi\pi)}{\Gamma(p\bar{p} \rightarrow \pi\pi\pi\pi)} = \frac{R_3(1.876; \pi, \pi, \pi)}{R_4(1.876; \pi, \pi, \pi, \pi)}$$

Single-particle spectrum

$$W(p_1') d^3 p_1' \propto d^3 p_1' \int \cdots \int \delta(p_1'^2 - m^2) dp_{01} \prod_{i=2}^n \delta(p_i'^2 - m^2) d^4 p_i' \times$$

$$\delta^4 \left(\sum_{j=1}^n p_j' - p_1 - p_2 \right) S(p_1' \dots p_n' | p_1, p_2)$$

$$\equiv d^3 p_1' \cdot \bar{S}_n(p_1') R_F$$

R. Hagedorn, Relativistic Kinematics 1963

Correlations arising (only) from conservation laws (PS constraints): The k-particle distribution

$$\tilde{f}(p_i) = 2E_i \frac{dN}{d^3 p_i}$$

single-particle “parent” distribution
w/o P.S. restriction

what we measure

$$\tilde{f}_c(p_1, \dots, p_k) \equiv \left(\prod_{i=1}^k \tilde{f}(p_i) \right) \cdot \frac{\int \left(\prod_{i=k+1}^N d^4 p_i \delta(p_i^2 - m_i^2) \tilde{f}(p_i) \right) \delta^4 \left(\sum_{i=1}^N p_i - P \right)}{\int \left(\prod_{i=1}^N d^4 p_i \delta(p_i^2 - m_i^2) \tilde{f}(p_i) \right) \delta^4 \left(\sum_{i=1}^N p_i - P \right)}$$

no other correlations

$$\approx \left(\prod_{i=1}^k \tilde{f}(p_i) \right) \left(\frac{N}{N-k} \right)^2 \exp \left(- \sum_{\mu=0}^3 \frac{\left(\sum_{i=1}^k (p_{i,\mu} - \langle p_\mu \rangle) \right)^2}{2(N-k)\sigma_\mu^2} \right)$$

CLT - for: $(N-k) > \sim 10$, $E < \sim 3\langle E \rangle$

k-particle distribution in N-particle system

$$\tilde{f}_c(p_1, \dots, p_k) = \left(\prod_{i=1}^k \tilde{f}(p_i) \right) \left(\frac{N}{N-k} \right)^2 \exp \left(- \sum_{\mu=0}^3 \frac{\left(\sum_{i=1}^k (p_{i,\mu} - \langle p_\mu \rangle) \right)^2}{2(N-k)\sigma_\mu^2} \right)$$

where

$$\sigma_\mu^2 = \langle p_\mu^2 \rangle - \langle p_\mu \rangle^2$$

$$\langle p_\mu \rangle = 0 \quad \text{for } \mu = 1, 2, 3$$

detail $\langle p_\mu^2 \rangle \equiv \int d^3 p \cdot p_\mu^2 \cdot \underbrace{\tilde{f}(p)}_{\text{unmeasured parent distrib}} \neq \int d^3 p \cdot p_\mu^2 \cdot \underbrace{\tilde{f}_c(p)}_{\text{measured}}$

- Danielewicz *et al*, PRC**38** 120 (1988)
- Borghini, Dinh, & Ollitrault PRC**62** 034902 (2000)
- Borghini Eur. Phys. J. C**30**:381-385, (2003)
- Chajecki & MAL, PRC **78** 064903 (2008)

Effects on single-particle distribution

$$\tilde{f}_c(p_i) = \tilde{f}(p_i) \left(\frac{N}{N-1} \right)^2 \exp \left(-\frac{1}{2(N-1)} \left(\frac{p_{x,i}^2}{\langle p_x^2 \rangle} + \frac{p_{y,i}^2}{\langle p_y^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

We will return to this....

1-particle PS effect

Z.Chajecki, MAL, PRC 79 034908 (2009)

k-particle correlation function

$$\begin{aligned}
 C(p_1, \dots, p_k) &\equiv \frac{\tilde{f}_c(p_1, \dots, p_k)}{\tilde{f}_c(p_1) \dots \tilde{f}_c(p_k)} \\
 &= \left(\frac{N}{N-k} \right)^2 \frac{\exp \left(-\frac{1}{2(N-k)} \sum_{i=1}^k \left(\frac{\left(\sum_{i=1}^k p_{x,i} \right)^2}{\langle p_x^2 \rangle} + \frac{\left(\sum_{i=1}^k p_{y,i} \right)^2}{\langle p_y^2 \rangle} + \frac{\left(\sum_{i=1}^k p_{z,i} \right)^2}{\langle p_z^2 \rangle} + \frac{\left(\sum_{i=1}^k (E_i - \langle E \rangle) \right)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)}{\left(\frac{N}{N-1} \right)^{2k} \exp \left(-\frac{1}{2(N-1)} \sum_{i=1}^k \left(\frac{p_{x,i}^2}{\langle p_x^2 \rangle} + \frac{p_{y,i}^2}{\langle p_y^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)}
 \end{aligned}$$

Dependence on “parent” distribution f vanishes,
except for energy/momentum means and RMS

2-particle correlation function (1st term in 1/N expansion)

$$C(p_1, p_2) \equiv 1 - \frac{1}{N} \left(2 \frac{\vec{p}_{T,1} \cdot \vec{p}_{T,2}}{\langle p_T^2 \rangle} + \frac{p_{z,1} \cdot p_{z,2}}{\langle p_z^2 \rangle} + \frac{(E_1 - \langle E \rangle) \cdot (E_2 - \langle E \rangle)}{\langle E^2 \rangle - \langle E \rangle^2} \right)$$

How do EMCICs look ? – nontrivial !

Genbod N=18 $\langle K \rangle = 0.9$ GeV; PRF - $|Y| < 0.5$

- structure not confined to large Q
- kinematic cuts have strong effect

How do EMCICs look ? – nontrivial !

$$C(p_1, p_2) \equiv 1 - \frac{1}{N} \left(2 \frac{\vec{p}_{T,1} \cdot \vec{p}_{T,2}}{\langle p_T^2 \rangle} + \frac{p_{z,1} \cdot p_{z,2}}{\langle p_z^2 \rangle} + \frac{(E_1 - \langle E \rangle) \cdot (E_2 - \langle E \rangle)}{\langle E^2 \rangle - \langle E \rangle^2} \right)$$

“the system”... a nontrivial concept

$$N, \langle E \rangle, \langle E^2 \rangle, \langle p_T^2 \rangle, \langle p_Z^2 \rangle$$

Characteristic scales of relevant system in which limited energy-momentum is shared

- Not known a priori
- should *track* measured quantities, but not be identical to them

1. N includes all primary particles (including unmeasured γ 's etc)
2. secondary decay (resonances, fragmentation) smears connection b/t $\langle E^2 \rangle$ and measured one
3. $\langle E^2 \rangle$ etc: averages of the *parent* distribution $\langle p_\mu^2 \rangle \equiv \int d^3p \cdot p_\mu^2 \cdot \underbrace{\tilde{f}(p)}_{\text{unmeasured parent distrib}} \neq \int d^3p \cdot p_\mu^2 \cdot \underbrace{\tilde{f}_c(p)}_{\text{measured}}$
4. “relevant system” almost certainly not the “whole” (4π) system
 - e.g. beam fragmentation probably not relevant to system emitting at midrapidity
 - characteristic physical processes (strings etc): $\Delta y \sim 1 \div 2$
 - jets: “of the system” ??
 - or just stealing energy *from* “the system?”
 - if “relevant system” \neq “whole system”, then total energy-momentum **will fluctuate** e-by-e

“the system”... a nontrivial concept

$$N, \langle E \rangle, \langle E^2 \rangle, \langle p_T^2 \rangle, \langle p_Z^2 \rangle$$

Characteristic scales of relevant system in which limited energy-momentum is shared

- Not known a priori
- should *track* measured quantities, but not be identical to them
- We will treat them as parameters: what to expect?

Maxwell - Boltzmann parent $\frac{d^3N}{d^3p} \sim e^{-E/T}$

	non - rel	ultra - rel	if $T = .15 \div .35$
$\langle p_T^2 \rangle$	$2mT$	$8T^2$	$0.045 \div 0.98 \text{ (GeV/c)}^2$
$\langle E^2 \rangle$	$\frac{15}{4}T^2 + m^2$	$12T^2$	$0.10 \div 1.5 \text{ GeV}^2$
$\langle E \rangle$	$\frac{3}{2}T + m$	$3T$	$0.36 \div 1 \text{ GeV}$

“the system”... a nontrivial concept

$$N, \langle E \rangle, \langle E^2 \rangle, \langle p_T^2 \rangle, \langle p_z^2 \rangle$$

Characteristic scales of relevant system in which limited energy-momentum is shared

- Not known a priori
- should *track* measured quantities, but
- What to expect?

Maxwell - Boltzmann parent $\frac{d^3N}{d^3p} \sim e^{-E/p}$

	non - rel	ultra - rel	if $T = .15$ -
$\langle p_T^2 \rangle$	$2mT$	$8T^2$	$0.045 \div 0.9$
$\langle E^2 \rangle$	$\frac{15}{4}T^2 + m^2$	$12T^2$	$0.10 \div 1.5$
$\langle E \rangle$	$\frac{3}{2}T + m$	$3T$	$0.36 - 1$ GeV

Blastwave, $T = 100$ MeV $\rho_0 = 0.9$

$$\begin{aligned} \langle p_T^2 \rangle_\pi &= 0.240 \text{ GeV}^2 & (\langle p_T \rangle_\pi &= 0.405 \text{ GeV}) \\ \langle m_T \rangle_\pi &= 0.435 \text{ GeV} \\ \langle m_T^2 \rangle_\pi &= 0.259 \text{ GeV}^2 \end{aligned}$$

η_{max}	$\langle N \rangle$	$\langle p_T^2 \rangle_c$	$\langle p_z^2 \rangle_c$	$\langle E^2 \rangle_c$	$\langle E \rangle_c$
1.0	16	0.20	0.11	0.40	0.44
2.0	29	0.21	0.76	1.05	0.68
3.0	39	0.21	3.5	3.8	1.2
4.0	47	0.21	24	25	2.2
5.0	51	0.22	88	89	3.7

TABLE I: For a given selection on pseudorapidity $|\eta| < \eta_{max}$, the number and kinematic variables for primary particles from a PYTHIA simulation of $p + p$ collisions at $\sqrt{s_{NN}} = 200$ GeV are given. Units are GeV/c or (GeV/c)², as appropriate.

Femtoscopy correlations and EMCICs (experimentalists' recipe)

$$C(p_1, p_2) = \text{Norm} \cdot \left\{ 1 + \lambda \cdot \left[K_{coul}(Q_{inv}) \left(1 + \exp(-R_{out}^2 Q_{out}^2 - R_{side}^2 Q_{side}^2 - R_{long}^2 Q_{long}^2) \right) - 1 \right] \right\} \times \\ \left[1 - 2M_1 \overline{\{ \vec{p}_{1,T} \cdot \vec{p}_{2,T} \}} - M_2 \overline{\{ p_{1,Z} \cdot p_{2,Z} \}} - M_3 \overline{\{ E_1 \cdot E_2 \}} + M_4 \overline{\{ E_1 + E_2 \}} - \frac{(M_4)^2}{M_3} \right]$$

Z. Chajecki & MAL PRC **78** 064903 (2008)

- Five parameters found in any femtoscopic analysis: R_{out}^2 , R_{side}^2 , R_{long}^2 , λ , Norm
- Four parameters related to underlying parent distribution (*independent of k_T !*)

$$M_1 = \frac{1}{N \langle p_T^2 \rangle}$$

$$M_2 = \frac{1}{N \langle p_Z^2 \rangle}$$

$$M_3 = \frac{1}{N (\langle E^2 \rangle - \langle E \rangle^2)}$$

$$M_4 = \frac{\langle E \rangle}{N (\langle E^2 \rangle - \langle E \rangle^2)}$$

Fits to $p+p$ data (STAR @ QM09)

STAR preliminary

Fits to $p+p$ data (STAR @ QM09)

“HBT radii” in $p+p$ (STAR@QM09)

1. Heisenberg uncertainty?
 2. String fragmentation? (Lund)
 3. Resonance effects?
 4. Flow???
- Increasingly suggested in HEP experiments

$p+p$ and $A+A$ measured in *same* expt,
same acceptance, *same* techniques
• **unique** opportunity to compare physics

femtoscopy in $p+p$ @ STAR

1. Heisenberg uncertainty?

2. String fragmentation? (Lund)

3. Resonance effects?

4. Flow???

- Increasingly suggested in recent experiments

$p+p$ and $A+A$ measured in *same* experiment,
same acceptance, *same* techniques

- unique opportunity to compare physics
- what causes p_T -dependence in $p+p$?

FIG. 9. Interaction “radius” and lifetime as a function of the total momentum $P_{\pi\pi}$ of the pion pair. R_G is primarily a source dimension along the beam direction. τ might possibly be interpreted as a source dimension transverse to the beam. Data are from Table III.

E735 Collaboration, PRD**48** 1931 (1993)
also PLB 2002
consistent with an expanding shell model.

1. Heisenberg uncertainty?

2. String fragmentation? (Lund)

3. Resonance effects?

4. Flow???

- Increasingly suggested in recent experiments

NA22 Collaboration Z. Phys. C 71, 405–414 (1996)
(hadron-hadron collisions)

[based on shape of $C(q)\dots$]

Our data do not confirm the expectation from the string type model... A good description of our data is, however, achieved in the framework of the hydrodynamical expanding source model.

FIG. 9. Interaction “radius” and lifetime as a function of the total momentum $P_{\pi\pi}$ of the pion pair. R_G is primarily a source dimension along the beam direction. τ might possibly be interpreted as a source dimension transverse to the beam. Data are from Table III.

E735 Collaboration, PRD48 1931 (1993)

also PLB 2002

consistent with an expanding shell model.

1. Heisenberg uncertainty?

2. String fragmentation? (Lund)

3. Resonance effects?

4. Flow???

- Increasingly suggested in recent experiments

NA22 Collaboration Z. Phys. C 71, 405–414 (1996)
(hadron-hadron collisions)

[based on shape of $C(q)$...]

Our data do not confirm the expectation from the string type model... A good description of our data is, however, achieved in the framework of the hydrodynamical expanding source model.

W. Kittel Acta Phys. Polon. B32 (2001) 3927 [Review article]

... and suggests the existence of an important “collective flow”, even in the system of particles produced in e^+e^- annihilation!

A $1/\sqrt{m}$ T scaling first observed in heavy-ion collisions is now also observed in Z fragmentation and may suggest a “transverse flow” even there!

time as a function of the \sqrt{s} is primarily a source of energy loss which might possibly be interpreted as collective flow due to the beam. Data are

Nature 388 1931 (1993)

using shell model.

OPAL Collaboration, Eur.Phys.J.C52:787-803,2007; arXiv:0708.1122 [hep-ex]

$R^2_{t\text{side}}$, $R^2_{t\text{out}}$ and, less markedly, R^2_{long} decrease with increasing k_t . The presence of correlations between the particle production points and their momenta is an indication that the pion source is not static, but rather expands during the particle emission process.

W. Kittel Acta Phys.Polon. B32 (2001) 3927 [Review article]

... and suggests the existence of an important “collective flow”, even in the system of particles produced in e^+e^- annihilation!

A $1/\sqrt{m T}$ scaling first observed in heavy-ion collisions is now also observed in Z fragmentation and may suggest a “transverse flow” even there!

expectation from description of in the framework of source model.

time as a function of the \sqrt{s} is primarily a source of light possibly be interacting to the beam. Data are

8 1931 (1993)

ring shell model.

OPAL Collaboration, Eur.Phys.J.C52:787-803

RHIC: “comparison mode”

Vary size. All else fixed.

- spectra
- femtoscopy

compare with a system

R_{2ts}
The p_T dependence
of their radii
expands

W. Kittel Acta Phys.Polon. B32 (2001) 311
... and suggests the existence of an important
system of particles produced in e+e- annihilation

A 1/ $\sqrt{m_T}$ T scaling first observed in heavy-ion
Z fragmentation and may suggest a “transverse flow” even there.

OPAL Collaboration, Eur.Phys.J.C52:787-803,2007; arXiv:0708.1122 [hep-ex]

RHIC: “comparison machine”

Vary size. All else fixed. [acceptance, technique...]

- spectra
- femtoscopy

compare with a system we “know” is flowing

W. Kittel Acta Phys.Polon. B32 (2001) 3927 [Review article]

... and suggests the existence of an important “collective flow”, even in the system of particles produced in e^+e^- annihilation!

A $1/\sqrt{m} T$ scaling first observed in heavy-ion collisions is now also observed in Z fragmentation and may suggest a “transverse flow” even there!

8 1931 (1993)

ring shell model.

Apples:apples comparison...

Z. Chajecki, QM05

$R(p_T)$ taken as strong space-time evidence of flow in Au+Au

- clear, quantitative consistency predictions of BlastWave

"Identical" signal seen in p+p

- cannot be of "identical" origin?
(other than we "know it cannot"...)

Apples:apples comparison...

Z. Chajecki, QM05

$R(p_T)$ taken as strong space-time evidence of flow in Au+Au

- clear, quantitative consistency predictions of BlastWave

"Identical"

- cannot (other)

Femtoscopy is the most direct probe of explosive radial flow

Do p+p collisions flow as much as A+A collisions???

Significant non-femto correlations, but little effect on "message"

STAR preliminary

rather, “suggestion”: explosive flow in p+p?

ratio by pp

EMCIC effects for $k = \dots$

- **$k=3$ – conical flow?**

- Borghini, PRC75:021904 (2007)
- *EMCICs alone can mimic “conical emission”*

- **$k=2$ – directed flow**

- Danielewicz, PLBB157:146 (1985)
- Borghini et al, PRC66:014901,2002.
- Borghini et al PRC62:034902,2000.
- “[EMCICs] alone large enough to reverse the sign of the proton directed flow measured by NA49”

- **$k=2$ – femtoscopy**

- Z. Chajecki & MAL PRC 78 064903 (2008)
- *EMCIC effects of similar magnitude as femto correlations*

Blast-wave

- much less

NO...?

Au+Au 0-5%

Au+Au 60-70%

p+p minbias

00 600 700

Blast-wave fit to spectra:

- much less explosive flow in p+p collisions

Don't forget - EMCICs even for k=1

measured

$$\tilde{f}_c(p_i) = \tilde{f}(p_i) \left(\frac{N}{N-1} \right)^2 \exp \left(-\frac{1}{2(N-1)} \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

“matrix element”

“distortion” of single-particle spectra

$$N, \langle E \rangle, \langle E^2 \rangle, \langle p_T^2 \rangle, \langle p_z^2 \rangle$$

Characteristic scales of relevant system in which limited energy-momentum is shared

EMCICs even for $k=1$

measured

$$\tilde{f}_c(p_i) = \tilde{f}(p_i) \left(\frac{N}{N-1} \right)^2 \exp \left(-\frac{1}{2(N-1)} \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

“matrix element”

“distortion” of single-particle spectra

What if the only difference between p+p and A+A collisions was N ?

same $\tilde{f}(p)$, $\langle p_T^2 \rangle$, $\langle E \rangle$, $\langle E^2 \rangle$

EMCICs even for $k=1$

measured

$$\tilde{f}_c(p_i) = \tilde{f}(p_i) \left(\frac{N}{N-1} \right)^2 \exp \left(-\frac{1}{2(N-1)} \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

“matrix element”

“distortion” of single-particle spectra

What if the only difference between p+p and A+A collisions was N ?

same $\tilde{f}(p)$, $\langle p_T^2 \rangle$, $\langle E \rangle$, $\langle E^2 \rangle$

Then we would measure:

$$\frac{\tilde{f}_c^{pp}(p_{T,i})}{\tilde{f}_c^{AA}(p_{T,i})} = \left(\frac{(N_{AA}-1)N_{pp}}{(N_{pp}-1)N_{AA}} \right)^2 \exp \left(\left(\frac{1}{2(N_{AA}-1)} - \frac{1}{2(N_{pp}-1)} \right) \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

Multiplicity evolution of spectra - $p+p$ to $A+A$ (soft sector)

$$\frac{\tilde{f}_c^{pp}(p_{T,i})}{\tilde{f}_c^{AA}(p_{T,i})} \sim \exp \left(\left(\frac{1}{2(N_{AA}-1)} - \frac{1}{2(N_{pp}-1)} \right) \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

N evolution of spectra dominated by PS “distortion”

$p+p$ system samples *same* parent distribution, but under stronger PS constraints

$K \sim \text{unity}$. driven by conservation of discrete quantum #s (strangeness, etc)

IMPT: What changes with multiplicity...?

multiplicity does !!

Event selection	N	$\langle p_T^2 \rangle$ [(GeV/c) ²]	$\langle E^2 \rangle$ [GeV ²]	$\langle E \rangle$ [GeV]
$p + p$ min-bias	10.3	0.12	0.43	0.61
$Au + Au$ 70-80%	15.2	"	"	"

	non-rel	ultra-rel	if $T = .15 \div .35$	What we find
$\langle p_T^2 \rangle$	$2mT$	$8T^2$	$0.045 \div 0.98$ (GeV/c) ²	0.12 (GeV/c) ²
$\langle E^2 \rangle$	$\frac{15}{4}T^2 + m^2$	$12T^2$	$0.10 \div 1.5$ GeV ²	0.43 GeV ²
$\langle E \rangle$	$\frac{3}{2}T + m$	$3T$	$0.36 - 1$ GeV	0.61 GeV

postulate of *same* parent consistent with *all* spectra

- magnitude
- pT dependence (shape)
- mass dependence

Multiplicity evolution of spectra - $p+p$ to $A+A$ (soft sector)

$$\frac{\tilde{f}_c^{pp}(p_{T,i})}{\tilde{f}_c^{AA}(p_{T,i})} \propto \exp \left(\left(\frac{1}{2(N_{AA}-1)} - \frac{1}{2(N_{pp}-1)} \right) \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

N evolution of spectra dominated by PS “distortion”

$p+p$ system samples *same* parent distribution, but under stronger PS constraints

$K \sim \text{unity}$. driven by conservation of discrete quantum #s (strangeness, etc)

By popular demand

Almost universal “flow” & “temperature” parameters in a BlastWave fit

Apparent changes in β , T with $dN/d\eta$ caused by EMCICs*

* EMCIC = Energy & Momentum Conservation Induced *Constraint*

Blast-wave : simultaneous description of spectra, HBT

$$T = 105.5 \text{ MeV}$$

$$\rho_0 = 0.934 \quad (\langle \beta \rangle = 0.535)$$

$$R = 2.19 \text{ fm}$$

$$\tau = 2.25 \text{ fm/c}$$

$$\Delta\tau \sim 0.15$$

determined entirely
by spectra

Combined fit: consistent flow-based description

$$C(p_1, p_2) = \textcolor{green}{a} \left\{ 1 + \lambda \cdot \left[K_{coul}(Q_{inv}) \left(1 + \exp(-\textcolor{green}{R}_{out}^2 Q_{out}^2 - \textcolor{green}{R}_{side}^2 Q_{side}^2 - \textcolor{green}{R}_{long}^2 Q_{long}^2) \right) - 1 \right] \right\}$$

STAR Preliminary

$$N = 14$$

$$\langle p_T^2 \rangle = 0.17 \text{ (GeV/c)}^2$$

$$\langle p_z^2 \rangle = 0.32 \text{ (GeV/c)}^2$$

$$\langle E \rangle = 0.68 \text{ GeV}$$

$$\langle E^2 \rangle = 0.50 \text{ GeV}^2$$

Combined fit: consistent flow-based description

$$C(p_1, p_2) = \alpha \left\{ 1 + \lambda \cdot \left[K_{coul}(Q_{inv}) \left(1 + \exp(-R_{out}^2 Q_{out}^2 - R_{side}^2 Q_{side}^2 - R_{long}^2 Q_{long}^2) \right) - 1 \right] \right\}$$

STAR Preliminary

$$N = 14$$

$$\langle p_T^2 \rangle = 0.17 \text{ (GeV/c)}^2$$

$$\langle p_z^2 \rangle = 0.32 \text{ (GeV/c)}^2$$

$$\langle E \rangle = 0.68 \text{ GeV}$$

$$\langle E^2 \rangle = 0.50 \text{ GeV}^2$$

Use parameters obtained from the fit to STAR femtoscopy correlation function and use them to “correct” spectra

$$\tilde{f}_c(p_i) = \tilde{f}(p_i) \left(\frac{N}{N-1} \right)^2 \exp \left(-\frac{1}{2(N-1)} \left(\frac{2p_{T,i}^2}{\langle p_T^2 \rangle} + \frac{p_{z,i}^2}{\langle p_z^2 \rangle} + \frac{(E_i - \langle E \rangle)^2}{\langle E^2 \rangle - \langle E \rangle^2} \right) \right)$$

Combined fit: consistent flow-based description

$$T = 106 \pm 3 \text{ MeV}$$

$$\langle \beta \rangle = 0.48 \pm 0.03$$

$$R = 2.09 \pm 0.04 \text{ fm}$$

$$\tau_0 = 2.25 \pm 0.05 \text{ fm/c}$$

$$\Delta\tau = 0.1 \pm 0.2 \text{ fm/c}$$

Blast-Wave Model:

F. Retiere, M. Lisa, PRC70:044907, 2004.

Combined fit: consistent flow-based description

Combined fit: consistent flow-based description

Implication: $A+A$ is just a collection of flowing $p+p$?

- No! Quite the opposite.
 - femtoscopically**
 - $A+A$ looks like a big BlastWave
 - *not* superposition of small BlastWaves
 - $A+A$ has thermalized globally
 - spectra**
 - superposition of spectra from $p+p$ has same shape as a spectrum from $p+p$!
 - relaxation of P.S. constraints indicates $A+A$ has thermalized globally
 - rather, $p+p$ looks like a “little $A+A$ ”

Implication: A+A is just a collection of flowing p+p?

- No! Quite the opposite.

—femtoscopically

- A+A looks like a big BlastWave
- *not* superposition of small BlastWaves
- A+A has thermalized globally

—spectra

- superposition of spectra from p+p has same shape as a spectrum from p+p!
- relaxation of P.S. constraints indicates A+A has thermalized globally

- rather, p+p looks like a “little A+A”

anisotropic flow

- A+A shows increased signal over superposition of p+p
- is the p+p signal “flow” ??

Summary

- E&M conservation induces phasespace constraints w/ explicit N dependence
 - should not be ignored in (crucial!) N-dependent comparisons
 - significant effect on 2- (and 3-) particle correlations [c.f. Ollitrault, Borghini, Voloshin...]
 - ...and single-particle spectra (often neglected because no “red flags”)

Summary

- E&M conservation induces phasespace constraints w/ explicit N dependence
 - should not be ignored in (crucial!) N-dependent comparisons
 - significant effect on 2- (and 3-) particle correlations [c.f. Ollitrault, Borghini, Voloshin...]
 - ...*and* single-particle spectra (often neglected because no “red flags”)
- Femtoscopy & Spectra
 - in H.I.C., well understood, detailed fingerprint of flow
 - RHIC – first opportunity for direct comparison with p+p
 - accounting for EMCICs, identical flow signals in p+p
- is pp/AA physics very similar, or are measurements insensitive to diff physics?
- **Has AA become the reference system for pp in non-perturbative sector???**
- Thermalization, hadronization, very early color dynamics...

Summary

“It is a capital mistake to theorize before one has data.”
– Sir Arthur Conan Doyle [*thanks to Debasish*]

“It is even worse, when one *has* data, to insist upon two orthogonal theoretical interpretations for the same systematics.”
– Prof. Mike Lisa